

France : Mérovingiens depuis 451
625 à 751

France : Carolingiens
751 à 888

Reflux d'Asie centrale
750 à 753

Occupation de Dunhuang
786 à 848

670 Défaite des Tuyuhun / Azha

Prise de contrôle de Khotan et d'autres oasis
665 à 692

627 Sumpa battus et annexés

645 Zhangzhung battu et annexé

Arrivée au Tibet de la princesse Wengcheng, épouse chinoise de Songtsen Gampo
640 à 641

Alliance avec le Califat et les Göktürks / Tujue
710 à 720

Guerre contre la Chine
738 à 753

Alliance Tibet-Nanzhao
748 à 752

Fondation du monastère de Samye
775 à 779

Concile de Lhassa
792 à 794

801 Guerre avec le Califat abbasside

821 Traité de paix avec la

812 Le gouverneur tibétain de Kab

Guerre contre les Ouïghours
816 à 821

763 Prise de Chang'an / Xi'an capitale chinoise

702 Traité de paix avec la Chine

737 Attaque de Bruza / Gilgit

794 Guerre contre le Nanzhao

Chine : dynastie Tang depuis 618
625 à 907

Ère impériale
627 à 842

Ère
842

650

700

750

800

Tsenpo (empereurs) du Tibet

Songtsen Gampo (605)
629 à 649

Mangsong Mangtsen (646)
649 à 676

Düsöng Mangporje (676)
676 à 704

Tride Tsugtsen / Me Agtsom (704)
704 à 754

Trisong Detsen (742)
754 à 797

Mune Tsenpo (774)
797 à 800

Tride Songtsen / Senaleg (776)
800 à 815

Trisug Detsen / Ralpachen (805)
815 à 838

Lang Darma (803)
838 à 842

Décès de Namri Songtsen
627

La famille Gar fournit plusieurs ministres puissants
640 à 698

Nam
842

Yum
842

Capétiens direct
888 à 1328

Atisha, maître bengali, finit sa vie au Tibet
980 à 1054

1073 Fo

Rinchen Zangpo part en Inde en 975 pour étudier le bouddhisme et en ramener livres et maîtres
958 à 1055

Le Ngari est partagé
entre les trois fils
de Kyide Nyimagön
925 à 947

1040 Le roi de Guge, Jangchub Ö, invite le

Chine et érection d'un pilier bilingue

Marpa de Lhodrak, fondateur de l'école Kagyü
1012 à 1097

oul se soumet au Califat

Yeshe Ö, arrière petit-fils de Pal Khortsen est roi de Guge-Purang
947 à 1024

Milarepa, disciple de Marpa
1052 à 1135

912 Fondation par Kyide Nyimagön, fils de Pal Khortsen du royaume de Ngari Korsum

Royaume Xi-Xia / Tangoute, dans l'actuel Kokonor
1038 à 1227

Chine : période des Cinq Dynasties et des Dix
Royaumes
907 à 960

Chine : dynastie Song
960 à 1271

de fragmentation politique : fondations de dynastie dans le Tsang, Ngari, Guge, etc.
à 1240


Tibet central : liq

de Ösung
à 905

Pal Khortsen
905 à 923

Tashi Tsepal
923 à 960

Palde
Rigpa
Gön
960 à 970

Öde
970 à 1000

Trichung
1000 à 1030

yiwar
1030 à 1060

Yuchen
1060 à 1090

Tibet central : lignée de Yumten régnant au Yarlung et dans le Ü
Liste et dates incertaines

ten
à 890

Tride Göntsen
890 à 920

Rigpa
Gönpo
920 à 930

Nyima Palgön
930 à 960

Dewo
960 à 970

Dorje Barwa
970 à 1000

Wangchug Tsen
1000 à 1030

Yeshe Gyaltzen
1030 à 1060

Ngadak Tride
1060 à 1090

ndation du monastère de Sakya

1137 Les Karakhanides envahissent le Guge

1268 Recensement et établissement de 13 myriarc

1083 Guerre entre le Guge et les Dardes du Ladakh

1265 Phagpa, neveu de Sakya Pandita, revient au Tib

maître indien Atisha, ce qui marque le début de la seconde diffusion du bouddhisme

1193 Invasion du Purang depuis le sud

Les abbés de Sakya sont aussi des précepteurs impériaux b
des Pönchen ou administrateurs

1260 à 1364

1191 Premier pèlerinage Drigungpa au Kailash

Révolte de l'école Drigung-l
1285 à 1290

1244 Sakya Pandita "invité" auprès de Godan Khan pour se soumettre

onor

1240 Les Mongols arrivent dans le Kokonor et envoient une mission de reconnais

Chine : dynastie Yuan (mongole)
1271 à 1368

Ère Sakyapa, relais du pouvoir mongol
1240 à 1365

1100

1150

1200

1250

1300

gnée d'Ösung régnant dans le Tsang
liste et dates incertaines

Joga
1090 à 1120

Tri Darma
1120 à 1150

Jowo Neljor
1150 à 1180

Jowag
1180 à 1210

Jowo Sakya
1210 à 1240

Jowo Sakya Tashi
1240 à 1270

Drakpa Rinchen
1270 à 1300

Sakya Gön
1300 à 1330

Abbés de Sakya

Sakya
Pandita
1240 à 1251

Dharmapala Raksita
1280 à 1286

Jamyang
Rinchen
Gyaltsen
1286 à 1303

Zangpo Pa
1306 à 132

Phagpa
1251 à 1280

Ja
13
Lama Dar
1344 à 13

Valois 1328 à 1498	Orléans 1498 à 1515	Orléans-Angoulême 1515 à 1589
-----------------------	------------------------	----------------------------------

hies

et pour tenter d'imposer une administration centralisée

basés à Pékin, le pouvoir local revenant à

Kagyü alliée au khanat Djaghataï

issance au Tibet central

Guerre Sakya-Phagmodru
1347 à 1354

Tsongkhapa, fondateur de l'école Gelugpa
1357 à 1419

Le Ve Karmapa séjourne à Pékin et refuse une alliance avec l'empereur similaire au système Yuan-Sakya
1407 à 1408

1419 Fondation du monastère de Sera

1416 Fondation du monastère de Drepung

1369 Les Ming envoient des missions pour persuader les Tibétains de reconnaître leur autorité

1409 Fondation du monastère de Ganden

1447 Fondation du monastère de Tashilhumpo

Les Rinpung occupent Lhasa et sa
Interdiction aux Gelugpa de participer
1498 à 1517

1532 Tentative d'inv

Chine : dynastie Ming
1368 à 1644

Nouvelle ère de fragmentation politique : essor de plusieurs principautés, influence chinoise minime
1365 à 1642

1350

1400

1450

1500

1550

Sakya Rinchen
1330 à 1350

Ier Dalai-lama
Gendün Drub
1391 à 1474

Ile Dalai-lama
Gendün Gyatso
1475 à 1542

Ile Dalai-lama
Sönam Gendün
1543 à 1588

1323

Khatsun Namkha Lekpa Gyaltsen
1325 à 1341

Lotro Gyaltsen
1347 à 1365

myang Donyo Gyaltsen
1341 à 1344

mpa Sonam Lotro Gyaltsen
1347

Ier Panchen-lama
Khedrub Je
1385 à 1438

Ile Panchen-lama
Sönam Choklang
1438 à 1505

IIle Panchen-lama
Ensapa Lobsang Döndrub
1505 à 1568

Phagmodru : d'abord des lamas puis des laïcs avant le titre de desi (régents) puis gongma (supérieur / éminence)

Bourbons
1589 à 1791

1557 Rébellion du gouverneur de Shigatse

1605 Le deba du Tsang envahit le Ü

Guerre Tibet-Ladakh
1679 à 1684

1693 La Chine prend le Kokonor et Tatsienlu

1652 Le Ve Dalaï-lama se rend à Pékin

1578 Altan Khan, chef des Mongols Tümed, décerne à Sönam Gyatso le titre de Dalaï-lama étendu à ses deux prédécesseurs

Lajang Khan, chef des Mongols Qoshot, occupe Lhasa et déporte le VIe Dalaï-lama
1705 à 1717

1724 La Chine contrôle l'Amdo
1717 à 1720

Monarchie constitutionnelle
1791 à 1792

1728 La Chine contrôle le Kham

1774 Visite de...

Présence d'amban (résidents impériaux) au Tibet
1727 à 1912

Insurrection anti-Qing : Khangchenne tué, Polhane brièvement chassé
1727 à 1728

Seconde guerre...
1771 à 1775

Première guerre du Jinchuan / Gyelrong
1747 à 1749

1615 Conversion au bouddhisme des Mongols Oïrats

La mort du Ve Dalaï-lama est gardée secrète
1682 à 1697

1619 Le deba du Tsang envahit le Gungthang

1624 Arrivée de 2 missionnaires portugais à Lhasa

Influence des Mongols Qoshot sur le Tibet central
1642 à 1717

1555 Tentative d'invasion tibétaine du Gungthang

région.
er à la Mönlam Chenmo

invasion musulmane depuis Kashgar

Chine : dynastie Qing (mandchoue)
1644 à 1912

Ère du Ganden Phodrang (administration des Dalaï-lamas) : contrôle chinois fluctuant, souvent distant et de moins en moins
1642 à 1912

1600

1650

1700

1750

Ive Dalaï-lama
Gyatso (1578)
1588

IVe Dalaï-lama
Yönten Gyatso (1601)
1589 à 1617

Ve Dalaï-lama
Ngawang Lobsang Gyatso (1642)
1617 à 1682

VIe Dalaï-lama
Tsangyang Gyatso (1697)
1683 à 1706

Faux VIe Dalaï-lama
Ngawang Yeshe Gyatso (1707-1717)
Installé par les Qoshots.
1683 à 1725

VIIe Dalaï-lama
Kelzang Gyatso (1720)
1708 à 1757

VIIIe Dalaï-lama
Jamphel Gyatso (1762)
1758 à 1804

En gris les régences lors des minorités des Dalaï-lamas ou lorsqu'ils furent écartés du pouvoir

Gouvernement de Gyurme Namgyal
1747 à 1750

Sangye Gyatso
1679 à 1705

Khangchenne
1721 à 1727

Gouvernement de Pholane
1728 à 1747


Demo I
1757 à 1777

IVe Panchen-lama
Lobsang Chökyi Gyaltzen
1570 à 1662

Ve Panchen-lama
Lobsang Yeshe
1663 à 1737

VIe Panchen-lama
Lobsang Palden Yeshe
1738 à 1780

VIIe Panchen-lama
Palden Yeshe
1782 à 1838


L'histoire du Tibet : des
origines à aujourd'hui
627 - 2013


Frise réalisée par Rincevent
<http://lecatatblog.wordpress.com>


Ier Karmapa
Düsum Khyenpa
1110 à 1193

Ile Karmapa
Karma Pakshi
1204 à 1283

Ile Karmapa
Rangjung Dorje
1284 à 1339

Ier Shamarpa
Khedrup Drakpa Senge
1284 à 1349


Dynastie des deba (princes / gouverneurs) du Tsang

Karma Tseten 1565 à 1582	3 frères : Karma Thutob Namgyal Khunpang Lhawang Dorje Karma Tensung 1582 à 1618	Karma Tenkyong 1620 à 1642
		Karma Phuntsok Namgyal 1618 à 1620


XIVe Karmapa
Thekchok Dorje
1798 à 1868

XVe Karmapa
Khakyab Dorje
1871 à 1922

XVIe Karmapa
Rangjung Rigpe Dorje
1924 à 1981

XVIIe Karmapa
Trinley Thaye Dorje
1983 à 2013

XVIIe Karmapa bis
Ogyen Trinley Dorje
1985 à 2013

Lignée interdite et bannie par le gouvernement pour avoir incité le Népal à envahir le Tibet
1793 à 1895

XIIe Shamarpa
Tugse Jamyang
1895 à 1947

XIIIe Shamarpa
Trinle Kunchap
1948 à 1950

XIVe Shamarpa
Mipham Chokyi Lodro
1952 à 2013